

VERITAS Discovery of VHE Gamma Rays from the Starburst Galaxy M82

Niklas Karlsson for the VERITAS collaboration
Astronomy Dep., Adler Planetarium (Chicago)

The 2009 Fermi Symposium - Washington, D.C. - 2-5 Nov 2009

VERITAS

Very Energetic Radiation Imaging Telescope Array System

- Mt. Hopkins, AZ
 - 1268 m a.s.l.
- Four 12m telescopes
 - $f/D \sim 1.0$
- 350 mirrors; $\sim 110\text{m}^2$
- 499 pixel cameras
 - 3.5° FOV
- 3-level trigger system
 - ~ 250 Hz rate

- Energy threshold ~ 150 GeV
- Sensitivity 1% Crab (5σ) in $< 50\text{h}$
- Angular resolution $< 0.1^\circ$ ($r_{68\%}$)
- Energy resolution $\sim 15\%$

Currently the most sensitive array
30% improvement in integral flux sensitivity
above 300 GeV

See Perkins et al. poster "VERITAS Telescope 1 Relocation"

Origin of Cosmic Rays

- Existence well established near Earth
 - First evidence in 1912 (Hess)
 - But the origin has eluded us for 100+ years!
- Diffuse γ -rays from the Milky Way
 - Interpreted as mainly coming from CRs interacting with interstellar gas
 - $\text{CRs} + \text{ISM} \rightarrow \pi^0 \rightarrow \gamma\text{-rays}$
 - electrons + ambient photons $\rightarrow \gamma\text{-rays}$
- Where are these CRs accelerated?
 - Supernova remnants
 - Massive star winds
- Can we look elsewhere for more evidence?
 - LMC - nearby, observed with EGRET and Fermi-LAT
 - Other galaxies

Why Starburst Galaxies?

- Starbursts activity induced by galaxy interactions/mergers
 - Strong tidal forces
 - Active star-forming regions
- Leads to high gas densities & star formation rates
 - High supernova rate
 - Shocks from massive star winds and supernovas
- Enhanced cosmic-ray flux \Rightarrow enhanced gamma-ray flux
- Requirements for good candidates
 - Distance - nearby
 - High CR density
 - Measure via synchrotron emission in radio frequencies
 - High mean gas densities
 - Form far infrared (FIR) emission
- Modeling
 - M82 (Persic et al. 2008)
 - NGC 253 (Domingo-Santamaria et al. 2005)

M82 - prototypical starburst

- Among the closest starbursts
- Core starburst region
 - SF rate $\sim 10x$ Milky Way
 - SN rate $\sim 0.1/\text{yr}$
 - CR density $\sim 100x$ Milky Way
 - Inferred from synchrotron emission
 - Gas density $\sim 150 \text{ cm}^{-3}$
- Weak upper limits from previous generation observatories
 - EGRET (HE)
 - HEGRA & Whipple (VHE)
 - flux $< 10\%$ Crab

VERITAS Discovery

- M82 observed 2007-2009
 - Quality selection (weather etc.)
 - ~137 h live time (deepest VERITAS exposure to date)
- Standard VERITAS analysis
 - Std. practice to use 3 sets of cuts
 - Theoretical prediction of a hard spectrum
 - Expect a hard cut to be the best
 - Cuts a priori optimized using Crab data at $\theta \approx 40^\circ$
 - $E_{\text{th}} \approx 700$ GeV (lower sensitivity at $\theta \approx 40^\circ$)
- Point-like excess of 91 $\gamma \Rightarrow 5.0\sigma$
 - 4.8σ post-trials significance
- The results are now published in Nature online.

M82: Steady VHE γ -ray Source

- One of the weakest VHE γ -ray sources ever detected
 - 0.9% of the Crab Nebula ($E > 700$ GeV)
 - 0.6 γ /hour
- Cumulative excess consistent with a steady flux
- Lightcurve is consistent with no monthly variation
 - $\chi^2 = 11.5$ with 9 d.o.f.
 - $P(\chi^2) = 0.24$

VHE γ -ray Spectrum of M82

- Energy range 875 GeV to 5 TeV
- Power-law fit
 - $dN/dE \propto (E/\text{TeV})^{-\Gamma}$
 - $\Gamma = 2.6 \pm 0.6$
- Close to model predictions
 - Pohl (1994)
 - Völk et al. (1996)
 - Persic et al. (2008)
 - de Cea del Pozo et al. (2009)

Interpretation

Hadronic channel

- CR ions + matter $\rightarrow \pi$
- $\pi \rightarrow \gamma$ and sec. electrons
- Secondary electron emit synchrotron radiation
 - Radio frequency 32 GHz
 - Constrain γ -ray flux from CRs at 20 GeV
- Extrapolated VERITAS spectrum gives $\sim 2x$ too high flux
 - $\Gamma = 2.3$ ok though
- Spectrum is harder at Fermi-LAT energies OR VHE flux not predominantly from CR ions

Leptonic channel

- Inverse Compton scattering
 - CR electrons + photons \rightarrow X-rays and γ rays
- Use non-thermal X-ray emission to constrain the electron population
 - Lower limit on magnetic field (8 nT)
 - Upper limit on absolute number of electrons at about 1 GeV
 - But 10 TeV electrons required for VHE gamma rays
- Theory predicts $\Gamma = 2.0$ in the 100 keV to 100 GeV energy band
 - Steepening of IC spectrum and a cut off at some energy due to cooling

Summary

- VERITAS has discovered VHE γ -ray emission from M82
 - 91 γ 's in 137 h of quality-selected live time
 - Post-trial significance is 4.8σ
 - Steady flux $F(E>700 \text{ GeV}) = (3.7 \pm 0.8_{\text{stat}} \pm 0.7_{\text{syst}}) \times 10^{-13} \text{ cm}^{-2}\text{s}^{-1}$
 - Luminosity is $\sim 2 \times 10^{32} \text{ W}$; approx. 0.03% of the optical luminosity
- Weakest VERITAS source to date
- First clear detection of VHE gamma rays from an extragalactic object of non-AGN type
- Hard spectrum source
 - $\Gamma = 2.6 \pm 0.6$

Systematics Checks

- All hardware operating normally, no moonlight data & dark NSB region
- “Hard cuts”: Enormous images (>200 PE); bright star effects mitigated; very low background (S/N ~ 1/3)
- Result verified (5.2σ) by independent analysis/calibration/simulation package(s)
- Alternate background estimation: Ring method => 5.1σ on-source
 - Also $\sim 5\sigma$ using a binned maximum-likelihood method
 - Reflected-region BG method always has 11 off-source regions
 - Significance distribution is Gaussian (mean 0, $\sigma = 1$)
- No bias in long data set: Stack extragalactic non-blazar data
 - With the same analysis: Combined excess of -4 events (-0.2σ) in ~ 121 h of live-time (no moonlight data)
- Not due to brightness of M 82 ($V=9.3$) when integrated over its extent => $V \sim 8.2$
 - Two $V < 9$ stars in FOV: Excesses of 1.1σ & 0.8σ at their locations ($>0.7^\circ$ from M 82)
- Not due to dodgy behavior in a telescope: Signal still present when each telescope is individually excluded

Backup slides

VERITAS After the move

Improved Sensitivity

